

TANGAZO LA SERIKALI NA. 168 la tarehe 10/3/2023

SHERIA YA MAHAKAMA ZA MAHAKIMU,
(SURA YA 11)

KANUNI

(Zimetengenezwa chini ya kifungu cha 71(1))

KANUNI ZA MAWAKILI NA WAENDESHA MASHTAKA KATIKA
MAHAKAMA ZA MWANZO ZA MWAKA 2023

MPANGILIO WA KANUNI

Kanuni Maelezo

SEHEMU YA KWANZA
MASHARTI YA UTANGULIZI

1. Jina.
2. Matumizi.
3. Tafsiri.

SEHEMU YA PILI
UANZISHAJI, UWAKILISHI NA UTARATIBU

4. Desturi na taratibu.
5. Notisi ya uwakilishi.

SEHEMU YA TATU
MASHARTI YA JUMLA

6. Uahirishaji wa mashauri.
7. Mavazi.
8. Waraka wa utambulisho.
9. Ukadiriaji gharama.

JEDWALI

SHERIA YA MAHAKAMA ZA MAHAKIMU,
(SURA YA 11)

KANUNI

(Zimetengenezwa chini ya kifungu cha 71(1))

KANUNI ZA MAWAKILI NA WAENDESHA MASHTAKA KATIKA MAHAKAMA ZA MWANZO ZA MWAKA 2022

SEHEMU YA KWANZA MASHARTI YA UTANGULIZI

Jina 1. Kanuni hizi zitajulikana kama Kanuni za Mawakili na Waendesa Mashtaka katika Mahakama za Mwanzo za mwaka 2022.

Matumizi 2. Kanuni hizi zitatumika kusimamia mawakili na waendesa mashtaka katika mahakama za mwanzo.

Tafsiri 3. Katika Kanuni hizi, isipokuwa kama muktadha utahitaji vingenevyo-
"wakili" maana yake ni kama ilivyotafsiriwa chini ya kifungu cha 2 cha Sheria ya
Mawakili na inajumuisha watu waliotajwa chini ya kifungu cha 3 cha Sheria
hiyo;

Sura ya 430 "mahakama" maana yake ni mahakama ya mwanzo;
"Mkurugenzi wa Mashtaka" maana yake ni kama ilivyotafsiriwa chini ya Sheria ya
Ofisi ya Taifa ya Mashtaka;
"hakimu" maana yake ni hakimu mkazi anayesilikiza mashauri katika mahakama;
na
"mwendesha mashtaka" maana yake ni kama ilivyotafsiriwa katika Sheria ya Ofisi
ya Taifa ya Mashtaka.

SEHEMU YA PILI UANZISHAJI, UWAKILISHI NA UTARATIBU

Desturi na
taratibu 4. Namna ya kufungua mashauri, desturi na taratibu za mahakama katika
masuala yanayowahusisha mawakili na waendesa mashtaka zitakuwa kwa mujibu
wa sheria zinazoongoza desturi na taratibu zinazotumika katika mahakama za
mwanzo.

Kanuni za Mawakili na Waendesa Mashtaka katika Mahakama za Mwanzo
Tangazo la Serikali Na. 168 (Linaendelea)

Notisi na ahadi
ya uwakilishi

5.-(1) Wakili anayekusudia kumwakilisha mhusika yejote katika mahakama atatoa taarifa na kuweka ahadi kwa maandishi mahakamani kwamba, ana maelekezo kamili na atahuduria mahakamani kila mara shauri litakapotajwa au kusikilizwa.

(2) Baada ya kupokea taarifa na ahadi ya wakili chini ya kanuni ndogo ya (1), mahakama itajiridhisha iwapo wakili huyo ameajiriwa kumuwakilisha mhusika.

(3) Notisi na ahadi chini ya kanuni ndogo ya (1), vitakuwa kadiri itakavyowezekana, kama ilivyoanishwa katika Fomu A kwenye Jedwali la Kanuni hizi.

(4) Iwapo Mkurugenzi wa Mashtaka au mtu yejote aliye chini yake ataona kuwa kuna ulazima wa shauri kuendeshwa na mwendesa mashtaka, atajulisha na kuiahidi mahakama kwa maandishi kuwa, mwendesa mashtaka atahuduria mahakamani wakati wowote wa kuendesa shauri hilo kama inavyoanishwa katika Fomu B kwenye Jedwali la Kanuni hizi.

(5) Wahusika wote katika shauri watapewa au kujulishwa juu ya notisi chini ya kanuni hii ndani ya wakati unaofaa kabla ya wakili au mwendesa mashtaka kuhuduria kwa mara ya kwanza mahakamani.

SEHEMU YA TATU
MASHARTI YA JUMLA

Uahirishaji
wa mashauri

6.-(1) Usikilizaji wa shauri utakapoanza, utaendelea hadi mashahidi wote waliohuduria mahakamani siku hiyo watakapotoa ushahidi, isipokuwa kama, kwa sababu zitakazoandikwa katika mwenendo wa shauri, mahakama inaona kuna umuhimu kuahirisha usikilizaji wa shauri hilo hadi siku nyingine.

(2) Wakili au mwendesa mashtaka kuhuduria katika mahakama nyingine au baraza haitakuwa sababu ya kuahirisha shauri.

(3) Endapo wakili au mwendesa mashtaka ameshindwa kuhuduria mahakamani kwa sababu ya kuhuduria kwake katika mahakama nyingine au baraza, mahakama itamtaka mhusika kuendelea na shauri yeje mwenyewe na akikataa kuendelea au kama hayupo, mahakama itachukulia kwamba mhusika huyo ameshindwa kuhuduria mahakamani na madhara ya kutokuhuduria yatatumika.

(4) Bila kuathiri masharti ya kanuni ndogo ya (2), endapo wakili au mwendesa mashtaka hajahuduria mahakamani au ameomba ahirisho kwa sababu ya ugonjwa au sababu nyingine yoyote, mahakama haitakubali ombi hilo isipokuwa kama imejiridhisha kuwa wakili au mwendesa mashtaka ni mgonjwa au kwa sababu nyingine yoyote, hawezi kuhuduria, au ikiwa amehuduria, hawezi kuendelea, na mhusika anayeomba ahirisho hawezi kuendelea mwenyewe kwa sababu zinazofaa na asingweza kuajiri wakili au kupata mwendesa mashtaka mwingine ndani ya muda.

Mavazi
T S Na. 118 la
Mwaka 2018

7. Masharti ya Kanuni za Mwenendo na Miiko ya Kazi ya Uwakili kuhusu mavazi ya mawakili wanapohuduria mbele ya Mahakama za Hakimu Mkazi na Mahakama za Wilaya yatatumika kwa mawakili na wanaoendesa mashtaka katika mahakama.

Kanuni za Mawakili na Waendesa Mashtaka katika Mahakama za Mwanzo
Tangazo la Serikali Na. 168 (Linaendelea)

Waraka wa
utambulisho

8.-(1) Wakili au mwendesha mashtaka atawajibika kuwasilisha mbele ya mahakama waraka halali au ushahidi mwingine wowote unaomruhusu kuhudumu kama wakili au mwendesha mashtaka, iwapo utahitajika kufanya hivyo.

(2) Wakili au mwendesha mashtaka atakayeshindwa kutekeleza masharti ya kanuni ndogo ya (1) hatakuwa na haki ya kusikilizwa, isipokuwa kama mahakama, kwa sababu itakazoona zinafaa na kuandikwa katika mwenendo wa shauri, itaamua vinginevyo.

Ukadiriaji
gharama
TS Na. 263 la
Mwaka 2015

9.-(1) Ukadiriaji wa gharama za uendeshaji mashauri utakuwa kama ilivyoainishwa kati ka Amri ya Ujira wa Mawakili.

(2) Hakimu mfwidhi wa mahakama atakuwa ofisa mkadiriaji gharama chini ya masharti ya Amri ya Ujira wa Mawakili.

(3) Endapo hakimu mfwidhi siyo hakimu mkazi, hakimu mkazi ye yeyote aliye na cheo kikubwa zaidi katika mahakama hiyo atakuwa ofisa mkadiriaji gharama.

(4) Mhusika ye yeyote ambaye hajaridhika na uamuzi wa ofisa mkadiriaji gharama, anaweza kuwasilisha maombi ya mapitio katika mahakama ya wilaya.

JEDWALI

(Limetengenezwa chini ya kanuni ya 5(3) na (4))

FOMU A

Katika Mahakama ya Mwanzo ya Wilaya ya.....

Kituo cha

*Shauri la jinai/madai/ ndoa/ mirathi/maombi Na.

..... (mlalamikaji/mdai/mwombaji/mrufani)

Dhidi ya

..... (mshtakiwa/mdiwa/mjibu
maombi/mrufaniwa)

Au

Shauri la Rufaa Na.

(Kutoka Baraza la Kata lakatika shauri la madai/jinai Na...la 20...)

..... mrufani

Dhidi ya

..... Mrufaniwa

NOTISI YA UWAKILISHI NA AHADI YA KUHUDHURIA MAHAKAMANI

Mimi....., wakili wa mahakama kuu na mahakama zilizo chini yake, mwenye namba ya usajili na mwenye leseni hai ya uwakili iliyotolewa tarehe.....mwezi mwaka 20....., ninajulisha mahakama hii kwamba, nimeajiriwa kama wakili katika

shauri hili na nina maelekezo kamili ya
(jina).....mlalamikaji/mshtakiwa/mwombaji/mrufani/mjibu
maombi/ katika shauri/ shauri tarajiwa la jinai/madaai/mirathi/ndoa .
Pia, ninaahidi Mahakama kwamba nitahudhuria mahakamani
kumuwalishwa katika tarehe itakayopangwa.
Saini.....
Tarehe.....mwezimwaka 20.....

Futa isiyohitajika

FOMU B

Katika Mahakama ya Mwanzo ya Wilaya
ya.....
Kituo cha
Shuri la jinai/rufaa/maombi Na.
..... (mlalamikaji/mrufani)
Dhidi ya
..... (mshtakiwa/mjibu maombi/mrufaniwa)
Au
Shauri la Rufaa Na.
(Kutoka Baraza la Kata lakatika shauri la Madai/Jinai Na...la 20...)
..... Mrufani
Dhidi ya
..... Mrufaniwa

**NOTISI YA KUENDESHA SHAURI NA AHADI YA KUHUDHURIA
MAHAKAMANI**

Mimi Mkurugenzi wa Mashtaka/Mkuu wa
Mashtaka wa mkoa/wilaya ninaiarifu mahakama hii
kwamba, shauri la jinai/maombi/rufaa Na. la/ya mwaka
..... litaendeshwa na mwendesha mashtaka.
Pia, ninaahidi mahakama kwamba nitahakikisha kwamba mwendesha
mashtaka anahudhuria mahakamani kumwakilisha
mlalamikaji/mwombaji/mjibu maombi/mrufani/mrufaniwa katika tarehe
itakayopangwa.
Saini.....

Mkurugenzi wa Mashtaka/Wakili wa Serikali/Mwendesha Mashtaka wa
Serikali Mfawidhi
.....wilaya/mkoa
Tarehe.....mwezimwaka 20.....

Futa isiyohitajika

Dar es Salaam,
27 Februari, 2023

IBRAHIM HAMIS JUMA
Jaji Mkuu